GEORGIA DEPARTMENT of TRANSPORTATION # **Guidelines for Processing Design Data in CAiCE** Current with CAiCE Visual Transportation 10 Seventh Edition, Version 1.10 **FEBRUARY 1, 2013** # **REVISION HISTORY** | Date | Revision Number | Ву | Section | Description | |-----------------|-----------------|-----------------|-----------------------------------|---| | Sept 27, 02 | 1.0 | Joe Bozarth | All | Initial Document | | | | Holly A. Cross | | | | Jan 8, 03 | 1.1 | Holly A. Cross | All | Reformatting | | | | Marlene E. Cole | | | | Sept 26, 03 | 1.2 | Holly A. Cross | All | Updated screen captures
and text to correspond
with CAiCE VT 10 | | دد دد | ιι ιι | د <i>د</i> دد | Sec 2/p 2-5 | Added note to create projects in Kcdata folder | | | ιι ιι | | Sec 2/p 2-11 | Revised 'Updating the
DTM Surface' procedure
by adding error message
info to Step 4 | | د <i>د</i> دد | и и | | Sec 4/p 4-3 | Added note detailing updated Archive procedure | | Oct 10, 03 | 1.3 | Joe Bozarth | Sec 7/p 7-2 | Revised 'Generate Deed
Files' procedure to
reflect the new procedure
using the KCRW macro. | | March 15,
04 | 1.4 | Joe Bozarth | Sec 1/p 1-2,
1-3
Appendix A | Added an entry in Table 1.1 for shoulder hinge point chains. Added entries in Table 1.2 for detour centerline, edge of paved shoulder, and shoulder hinge point feature codes. Added Table 2.2, Table 3.1, and Table 3.2 to Appendix A. | | Feb 15, 05 | 1.5 | Holly A. Cross | Sec 7/p 7-3,
7-4 | Revised 'Provide Files to
Contactors' section to
reflect new procedure for
providing alignment
chain information to
contractors. Removed
the .KCM and .EAR file
requirements. | # **REVISION HISTORY** | Date | Revision Number | Ву | Section | Description | |-----------------|-----------------|----------------|-------------------------------------|--| | March 15,
06 | 1.6 | Holly A. Cross | Sec 1/p 1-10 | Revised the Location of
web-page link to
download Project Data
Sheet Forms. | | 66 66 | cc cc | 66 66 | Sec 3/p 3-4,
3-5 | Revised the Location of
web-page link to
download the GDOT
Standard Files
(CAiCEALL.exe). | | | ςς ςς | | Sec 5/p 5-7
Appendix A
p A-8 | Added entries in Table 5.2 for EDG-2004 Version (Profile) Seed files. Added entries in Table 5.3 for EDG-2004 Version (Profile) Grid files. Added table header to Table 5.2 and Table 5.3 to reflect the EDG- (Pre-2004) Version (Profile) Seed/Grid files. Updated Appendix to reflect these changes to Tables 5.2 & 5.3 . | | دد دد | cc cc | cc cc | Sec 5/p 5-8 | Updated Sec 5.3.1 Sheet Format Selections to include XSEC-NARROW-EDG & XSEC-WIDE-EDG. | | | α α | | Sec 5/p 5-12
Appendix A
p A-9 | Added Section 5.3.5 (VBA Macro Plot and Export X-Section Sheets). Added entries in Table 5.4 for EDG-2004 X-Section Seed/Grid files and EDG-(Pre-2004) Seed/Grid files. Updated Appendix to reflect these changes to Table 5.4. | | | α α | α α | Sec 5/p 5-13 | Added examples of
EDG-2004/EDG-(Pre-
2004) X-Section Sheets.
Removed reference to
"old" x-section sheets. | | Date | Revision Number | Ву | Section | Description | |-----------|-----------------|----------------|------------------------|---| | Nov 1, 07 | 1.7 | Holly A. Cross | Sec 7/p7-3,
7-7,7-8 | Revised 'Provide Files to
Contractors' section to
reflect new procedure for
providing GPS Grading
Report File information
to contractors. | | | | | | Added additional information regarding Pre- and Post- Award deliverable process. | | Jan 1, 09 | 1.8 | Holly A. Cross | Sec 7/p7-3,
7-5,7-6 | Revised 'Provide Files to
Contractors' section to
reflect an additional
procedure for providing
Alignment Report Files
for use in Contractor
GPS equipment. | | | | | | Added additional information regarding Pre-Award deliverable process for Alignment Data. | | | сс сс | ι ιι | Sec 1/p 1-10 | Revised the Location of
web-page link to
download Project Data
Sheet Forms. | | | cc cc | α α | Sec 3/p 3-4,
3-5 | Revised the Location of
web-page link to
download the GDOT
Standard Files
(CAiCEALL.exe). | | Dec 1, 12 | 1,9 | Holly A. Cross | Sec 2/p 2-11 | Updated document to reflect the change from a DTM LZH format to a DTM ZIP compression format for use in the "Additional Survey Data Macro". | | Feb 1, 13 | 1.10 | Holly A. Cross | Sec 7/p7-3,
7-8 | Revised 'Provide Files to
Contractors' section to
reflect new procedure for
providing GPS Grading
Report File Pre-Award of
the Contract. | #### **PREFACE** These guidelines have been developed as part of the ongoing statewide implementation of CAiCE. The intent of this document is to provide guidelines and standards for processing design data in CAiCE. The Design Guidelines must be followed in detail in order to conform to the GDOT standards for producing the resulting DGN files used for plan production. Updates to this document will be made periodically when minor revisions, additional information, and/or enhancements are added. It is the responsibility of the District SDE to prepare, convert, and enhance all mapping and survey data prior to the delivery to the Project Manager or Designer. At no time should the Project Manager or Designer revise, edit, or enhance survey data. If there is any approved deviation from the standard file and data naming/feature code conventions as prescribed by this document, a detailed description of the deviation(s) and approved reasons for the deviation(s) shall be documented and included with the project files in electronic format. All electronic documentation files shall be provided in a Microsoft Word format and located in a *Documentation* sub folder of the project directory. # TABLE OF CONTENTS | 1. | STA | NDARD OBJECT NAMES AND FILE NAMES | 1-1 | |----|-------|---|-----| | | 1.1 | STANDARD OBJECT NAMES | 1-1 | | | 1.2 | STANDARD FILE NAMES | | | | 1.3 | STANDARD R/W POINT CELL SIZE AND TEXT SIZE | | | | 1.4 | PROJECT DATA SHEET | | | | 1.4.1 | Project Data Sheet (Alignment and Associated Objects and Files) | | | | 1.4.2 | Project Data Sheet (Required Right of Way Objects) | | | | 1.5 | LOCATION OF PROJECT DATA SHEET FORMS | | | | 1.5.1 | Internal to GDOT | | | | 1.5.2 | External to GDOT | | | 2. | CAI | CE ORIGINAL SURVEY DATA PROJECTS | | | | 2.1 | THE USE OF ZONES IN SURVEY DATA | 2-1 | | | 2.1.1 | Original Survey Data | | | | 2.1.2 | Property Survey Data | | | | 2.1.3 | 3D Topographic Data | | | | 2.1.3 | 2D/3D Planimetric Data | | | | 2.1.4 | INITIAL SUBMISSION | | | | 2.2.1 | Create the Project in CAiCE | | | | 2.2.1 | Unarchive the Archive File | | | | 2.3 | ENHANCEMENT SUBMISSIONS | | | | 2.3.1 | Topo Enhancements | | | | 2.3.1 | Property Enhancements | | | | | • • | | | 3. | STA | NDARD GDOT FILES | 3-1 | | | 3.1 | FEATURE TABLES | 3-1 | | | 3.2 | OTHER STANDARD FILES | 3-2 | | | 3.3 | LOCATION OF STANDARD FILES | | | | 3.3.1 | Internal to GDOT | | | | 3.3.2 | External to GDOT | | | 4. | PRO | JECT ARCHIVAL | | | 7. | | | | | | 4.1 | OPENING THE CAICE PROJECT ARCHIVE UTILITY | | | | 4.2 | ARCHIVING THE PROJECT | 4-3 | | 5. | PLA | N PRODUCTION | 5-1 | | | 5.1 | PLAN SHEET ELEMENTS. | | | | 5.1.1 | Plot Settings | | | | 5.1.2 | Plan Sheets | | | | 5.1.3 | Construction Limits | 5-5 | | | 5.2 | Profile Sheets | 5-6 | | | 5.2.1 | Attach Files | 5-6 | | | 5.2.2 | Run the VBA Macro | 5-6 | | | 5.2.3 | Plans Production Settings | | | | 5.3 | CROSS-SECTION SHEETS | 5-8 | | | 5.3.1 | Sheet Format Selections | 5-8 | | | 5.3.2 | View Cross Sections | | | | 5.3.3 | Export Cross Sections to MicroStation | | | | 5.3.4 | Copy the Microstation Reference Grid File | | | | 5.3.5 | VBA Macro Plot and Export X-Section Sheets | | | , | | ^ | | | 6. | KEB | UILD UTILITY | 6-1 | | 7. | ADD | ITIONAL FILES TO BE PRODUCED | 7-1 | |----|--------|--|-----| | | 7.1 | WRITE DATA OUT TO A DATA COLLECTOR | 7-1 | | | 7.2 | GENERATE DEED FILES | 7-2 | | | 7.3 | PROVIDE FILES TO CONTRACTORS | 7-3 | | | 7.3.1 | Alignment File Descriptions (Pre-Award) | | | | 7.3.2 | Alignment Report Files (Pre-Award) | | | | 7.3.3 | Endarea Report Files (Pre-Award) | | | | 7.3.4 | GPS Grading Report Files (Post-Award) | | | 8. | CON | VERTING PROJECTS FROM CEAL TO CAICE | 8-1 | | | 8.1 | THE SURVEY DATA WILL BE CONVERTED FROM CEAL TO CAICE | | | | 8.2 | THE DESIGN DATA WILL BE CONVERTED FROM CEAL TO CAICE | 8-1 | | | 8.2.1 | Write Interface File | 8-1 | | | 8.2.2 | Create the Project in CAiCE | 8-2 | | | 8.2.3 | Unarchive the CAiCE Archive File | | | | 8.2.4 | Import the INT file | | | A | PPENDE | X A QUICK REFERENCE GUIDE TO DESIGN TABLES | A-1 | | IN | NDEX | | I-1 | # TABLE OF FIGURES | Figure 1-1 | 1-7 | |-------------|------| | Figure 1-2 | 1-8 | | Figure 1-3 | 1-9 | | Figure 2-1 | 2-4 | | Figure 2-2 | 2-5 | | Figure 2-3 | 2-6 | | Figure 2-4 | 2-8 | | Figure 2-5 | 2-9 | | Figure 2-6 | 2-10 | | Figure 2-7 | 2-12 | | Figure 4-1 | 4-2 | | Figure 4-2 | 4-3 | | Figure 4-3 | 4-4 | | Figure 5-1 | 5-1 | | Figure 5-2 | | | Figure 5-3 | | | Figure 5-4 | | | Figure 5-5 | | | Figure 5-6 | | | Figure
5-7 | | | Figure 5-8 | | | Figure 5-9 | | | Figure 5-10 | | | Figure 5-11 | | | Figure 5-12 | | | Figure 5-13 | | | Figure 7-1 | | | Figure 7-2 | | | Figure 7-3 | | | Figure 7-4 | | | Figure 7-5 | | | Figure 7-6 | | | Figure 7-7 | | | Figure 7-8 | | | Figure 8-1 | | | Figure 8-2 | | | Figure 8-3 | | | | | # **TABLE OF TABLES** | Table 1.2 1-3 Table 1.3 1-4 Table 1.4 1-5 Table 2.1 2-1 Table 3.2 2-2 Table 3.2 3-2 Table 5.1 5-7 Table 5.2 5-7 Table 5.3 5-7 Table 5.4 5-12 | Table 1.1 | 1-2 | |--|-----------|-----| | Table 1.3 1-4 Table 1.4 1-5 Table 2.1 2-1 Table 3.2 3-1 Table 3.2 3-2 Table 5.1 5-7 Table 5.2 5-7 Table 5.3 5-7 | Table 1.2 | 1-3 | | Table 1.4 1-5 Table 2.1 2-1 Table 2.2 2-2 Table 3.1 3-1 Table 5.1 5-7 Table 5.2 5-7 Table 5.3 5-7 | | | | Table 2.1 2-1 Table 2.2 2-2 Table 3.1 3-1 Table 3.2 3-2 Table 5.1 5-7 Table 5.2 5-7 Table 5.3 5-7 | | | | Table 2.2 2-2 Table 3.1 3-1 Table 3.2 3-2 Table 5.1 5-7 Table 5.2 5-7 Table 5.3 5-7 | | | | Table 3.1 | | | | Table 5.1 | | | | Table 5.2 | Table 3.2 | 3-2 | | Table 5.35-7 | Table 5.1 | 5-7 | | | Table 5.2 | 5-7 | | Table 5.4 | | | | | | | #### **OVERVIEW** These Guidelines cover the beginning process of project design utilizing CAiCE survey data, standards for storing objects within CAiCE, brief explanations of all the standard files, automated design processes within the Department, plan production, and other information. #### **Document Content** Below is a list of topics covered in this document: - Standard Object Names and File Names - CAiCE Original Survey Data Projects - Standard GDOT Files - Project Archival - Plan Production - Rebuild Utility - Additional Files to be Produced - Converting Projects from CEAL to CAiCE - Appendix - Index # **Standard Object Names and File Names** ## 1. Standard Object Names and File Names Standard object and file naming conventions have been established in order to promote consistency and assist in the organization of project data. These standard naming schemes help to ensure uniformity for all users who may work on the project. This section covers the following topics: - Standard Object Names - Standard File Names - Standard R/W Point Cell Size and Text Size - Project Data Sheet - Location of Project Data Sheet Forms ### 1.1 Standard Object Names The designer shall follow the guidelines on the following page (see **Table 1.1** and **Table 1.2**) when storing design objects in CAiCE. These guidelines **must** be followed in order to conform to current GDOT standards and policies. *Use only one prefix for points in CAiCE*. This eliminates the possibility of duplicate points going back to the Data Collector. Note: All standard design object names must begin with the prescribed prefix. *Please see the guidelines in* **Table 1.1** *for additional information*. | Table 1.1 | | |---------------------|--| | Design Object Names | | | Object | Prefix | Starting Number | |--|--------------|----------------------| | Point* | KC | 10000 (Max. = 99999) | | Curve | KC | 1 | | Spiral | KC | 1 | | Geometry Chain (Alignment) | KC | 1 | | Geometry Chain (Right of Way) | KC | User-defined** | | Geometry Chain (Easement) | KC | User-defined** | | Geometry Chain (Edge of pavement, travel lane or paved shoulder) | EP | 1 | | Geometry Chain (Shoulder hinge point) | SH | 1 | | Geometry Chain (Ditch CL) | DC | 1 | | Design Profile | KC | 1 | | Other | User-defined | User-defined | ^{*}All design points $\underline{\text{must}}$ be named with a prefix of KC and begin with the number 10000 (e.g., first design point = KC10000). ^{**}It is *suggested* that a block of chain numbers be set aside for Right-of-Way and Easement chains before beginning to store these chains (e.g., R/W chain numbers = 101-300; Easement chain numbers = 301-500). | Table 1.2 | | | | |--|------------------------|---------|------------------------| | Design Object Feature Codes and Descriptions | | | | | Object Type Applies to Following Feature Code Descriptions | | | | | Alignments | | | | | Mainline CL | Points, Curves, Chains | CONSTCL | Roadname (Chains only) | | Sideroad CL | Points, Curves, Chains | SIDECL | Roadname (Chains only) | | Detour CL | Points, Curves, Chains | DETCL | Roadname (Chains only) | | Rights of Way | | | | |-------------------|------------------------|----------|------------------------------| | R/W Monument | Points | RWRM | | | R/W | Points, Curves, Chains | REQD | Parcel Number (Chains only)* | | Perm. Cnst. Esmt. | Points, Curves, Chains | PESMT | Parcel Number (Chains only)* | | Temp. Cnst. Esmt. | Points, Curves, Chains | TESMT | Parcel Number (Chains only)* | | Driveway Esmt. | Points, Curves, Chains | DWESMT** | Parcel Number (Chains only)* | | Miscellaneous | | | |---|------------------------|--------------| | Edge of Pavement | Points, Curves, Chains | EOP | | Edge of Paved
Shoulder | Points, Curves, Chains | EPSHLDR | | Edge of Shoulder
(Shoulder hinge
point) | Points, Curves, Chains | SHLDR | | Ditch CL | Chains | DITCHCL | | Other | Points, Curves, Chains | User-Defined | ^{*}Format of parcel number shall be "Parcel ###". ^{**}The feature code DWESMT will be used for all other types of easement and be noted as such on plans by the engineer. #### 1.2 Standard File Names New standards and policies for naming conventions of *Design File Names* have been implemented. The *Design File Names* will <u>now</u> consist of a standard naming scheme. These design files include the following: Terrain Profile (.pf\$) Existing X-Sections (.ear) Proposed X-Sections (.ear) X-Section Design (.vrs) This standard naming scheme will enable the design objects and the design file names to be consistent with the <u>associated alignment</u>. This association and consistency will help any personnel who work on the project in the future to recognize at a glance the correct design files and design objects to utilize. Note: All standard Design Files must now be named the same as their "associated alignment." Please see the **Example Guidelines** in **Table 1.3** for the standard GDOT Naming Conventions. | Table 1.3 | | | | |--|---------------|---|--| | Example of Standard Design Object Names and File Names | | | | | Design Object/File Name | | Additional Information | | | Horizontal Alignment | KC1 | Associated Alignment | | | Terrain Profile | KC1.pf\$ | Corresponds with associated alignment. | | | Design Profile | KC1 | Corresponds with associated alignment. | | | Existing X-Section File | KC1_exist.ear | Corresponds with associated alignment. | | | Proposed X-Section File | KC1_prop.ear | Alternate proposed X-Section files may be annotated at the end of the standard name. Example: KC1_prop2.ear. | | | X-Section Design File | KC1_prop.vrs | These files will have the same name as the corresponding X-Section (*.ear) file. | | | Edge of Pavement Chains | EP1 | Number Edge of Pavement chains from left to right. | | | Ditch Chains | DC1 | Number ditch chains from left to right. | | | Ditch Profile | DC1 | Ditch Profile name will be the same as the corresponding ditch chain name. | | #### 1.3 Standard R/W Point Cell Size and Text Size The feature table controls point cell size. It is only necessary to have the correct feature code assigned to the point (see **Table 1.2**) and the appropriate feature table attached (see **Table 3.1**) to plot these points to the appropriate size for R/W plans. Before exporting R/W data to a Microstation DGN file, the designer must set the text size for the point names. The table below (see **Table 1.4**) lists the appropriate text size for all R/W and easement points on R/W plans according to the sheet scale used. To set the point name text size, click on the "Settings" pull-down menu on the main CAiCE screen. Then place your cursor over "Object Display" and click on "Points" on the pop-up menu to open the "Point Display Settings" dialog box – Settings >> Object Display >> Points. Change the "size" field in the name column to the appropriate setting from the table below. | Table 1.4 | | |------------------------------|--| | Right of Way Point Text Size | | | | English | | | |-----------|---------|-----|------| | Scale | 20 | 50 | 100 | | Text Size | 3.0 | 7.5 | 15.0 | | Metric | | | |---------|-----|--| | 250 500 | | | | 1.0 | 2.0 | | Right of Way points will be displayed with the cells shown in the following illustration: RWRM: Required R/W monument where offset change occurs REQD: Required R/W intersection with property line PESMT: Permanent construction easement #### 1.4 Project Data Sheet As indicated previously, a new naming standard for design objects and design files has been implemented in order to be <u>consistent</u> with the *associated alignment*. This association and uniformity will help enable any personnel who may inherit the project in latter stages to identify the correct design files and design objects. As an additional aid, and for documentation purposes, **Project Data Sheet** forms have been implemented. These Project Data Sheets must be used to conform to current GDOT standard guidelines. **These forms shall be included in electronic format with all submissions of the electronic CAiCE project archive file.** All electronic documentation files shall be provided in a Microsoft Word format and located in a *Documentation* sub-folder of the project directory. There are two types of **Project Data Sheet** forms: #### 1.4.1
Project Data Sheet (Alignment and Associated Objects and Files) This form will be utilized to document the horizontal alignment and any of its associated objects and files. There are two versions of this form available: the *Single Alignment* (See **Figure 1-1**) form and the *Multiple Alignment* (See **Figure 1-2**) form. The version utilized is left to the user's discretion. #### 1.4.2 Project Data Sheet (Required Right of Way Objects) This form will be utilized to document each Parcel and its' associated chains (R/W chains, Easement chains, etc.). (See **Figure 1-3**) Figure 1-1 Figure 1-2 Figure 1-3 # 1.5 Location of Project Data Sheet Forms The Project Data Sheet forms are available in electronic format and are available for download from both the internal and external Web site. #### 1.5.1 Internal to GDOT All GDOT standard forms can be downloaded internally from the GDOT "R.O.A.D.S." Homepage. To access the Internal GDOT "R.O.A.D.S." Homepage, enter Internet Explorer or Netscape. Go straight to the link at: http://www.dot.ga.gov/doingbusiness/PoliciesManuals/roads/software/Pages/CAiCEDocumentation.aspx • Select the appropriate Project Data Sheet(s) and Save it to the computer. #### 1.5.2 External to GDOT All GDOT standard forms can be downloaded externally from the GDOT "R.O.A.D.S." Homepage. To access the External GDOT "R.O.A.D.S." Homepage, enter Internet Explorer or Netscape. Go straight to the link at: http://www.dot.ga.gov/doingbusiness/PoliciesManuals/roads/software/Pages/CAiCEDocumentation.aspx • Select the appropriate Project Data Sheet(s) and Save it to the computer. # **CAiCE Original Survey Data Projects** # 2. CAiCE Original Survey Data Projects Survey information received from the Survey Data Engineer is changing as the SDE moves to CAiCE for processing survey data. The following section covers some of the basics about how the SDE will process survey data as well as specific instructions on how the designer will bring the supplied survey data into the current CAiCE project. #### This section covers: - The Use of ZONES in Survey Data - Initial Submission - Enhancement Submissions ## 2.1 The Use of ZONES in Survey Data Zones in CAiCE are equivalent to levels in Microstation or layers in AutoCad. Zones allow for grouping of data and are used within the Department for grouping the various types of survey data. The zone specifications currently used within the Department are as follows: | Table 2.1 | | | |-----------|--|--| | | | | | Zone | Source | Attribute | Description | |---------|----------------------------------|------------|----------------------------| | 1-9 | G.O. and District Design Offices | 2D – "F" | Design data | | 10 – 49 | Aerial mapping or field | 3D – "G" | Original segment data | | 50 | District Field Survey/SDE | 2D – "F" | Property (Geometry Chains) | | 51 | District Field Survey/SDE | 3D – "G" | 3D Topographic data | | 52 | District Field Survey/SDE | 2D/3D -"F" | 2D/3D Planimetric data | **Zones 1-9** are reserved for use by design. **Zones 10-49** will be used for the original Environment/Location stereoplotter SRV segment files or the original field surveyed SRV files. Each original survey data segment will correspond to a standard zone (i.e., Segment "A" will correspond to **Zone 10**, Segment "B" will correspond to **Zone 11**, etc.) as shown in the chart below. | Ta | h | ما | 2 | 2 | |----|---|----|---|---| | ıa | v | | _ | | | Segment | Zone | |---------|------| | A | 10 | | В | 11 | | С | 12 | | D | 13 | | Е | 14 | | F | 15 | | G | 16 | | Н | 17 | | I | 18 | | J | 19 | | K | 20 | | L | 21 | | M | 22 | | Segment | Zone | |---------|------| | N | 23 | | О | 24 | | P | 25 | | Q | 26 | | R | 27 | | S | 28 | | T | 29 | | U | 30 | | V | 31 | | W | 32 | | X | 33 | | Y | 34 | | Z | 35 | The survey data in an original field surveyed SRV file or in an enhanced mapping SRV file, which will be on **Zones 50-52**, is processed by the SDE as described below. This includes the following: - Original Survey Data - Property Survey Data - 3D Topographic Data - 2D/3D Plainmetric Data #### 2.1.1 Original Survey Data Original survey data includes the following: - Mapping Projects - Field Surveyed Projects #### 2.1.1.1 Mapping Projects The original survey data will occupy Zones starting with 10 and continuing through the number of zones needed to cover the number of original survey segments (i.e.,11, 12, etc.). | Zone 10 | Zone 11 | Zone 12 | |---------|---------|---------| | A | В | C | #### 2.1.1.2 Field Surveyed Projects The original survey data will occupy **Zones** 51 - 52 (See 3D Topographic Data and 2D/3D Planimetric Data below) and will be <u>moved</u> to the correct segment zone by the SDE which will typically be Segment "A" or **Zone 10**. ## 2.1.2 Property Survey Data Property points will come in from the field in the field enhanced SRV file or in the original field surveyed SRV file on **Zone 50**. These will be 2D ("F") points that define any property corners found, property points on line, etc. #### 2.1.3 3D Topographic Data Data that will go to the DTM will come in from the field in the enhanced survey file or in the original field surveyed SRV file on **Zone 51**. This data will be moved to the correct segment zone by the SDE. #### 2.1.4 2D/3D Planimetric Data Data that has an attribute of "F" (other than property data) that will come in from the field in the enhanced survey file or in the original field surveyed SRV file will go to **Zone 52**. This data will be moved to the correct segment zone by the SDE. #### 2.2 Initial Submission For the initial submission, the SDE will be supplying design with an archive file (.ZIP) of the project with all the survey data imported, the DTM built, and the project ready to begin design. The designer will: - Create the Project in CAiCE - Unarchive the Archive File #### 2.2.1 Create the Project in CAiCE Follow the steps below to create the project in CAiCE: 1. From the CAiCE main pull-down menu, click *File* >> *Project Manager* and the *CAiCE Project Management System* dialog appears as shown in **Figure 2-1**. Figure 2-1 From the *CAiCE Project Management System* window, click *Project >> Create* and the *Create CAiCE Project* dialog (shown in **Figure 2-2**) appears: Figure 2-2 **Note:** All project names in CAiCE will be the P.I. Number of the project. For projects with <u>new</u> TPRO project numbers, the CAiCE project name will be the <u>last</u> six digits of the TPRO project number (i.e., TPRO project number = 0001234 so CAiCE project name = 001234). - 2. In the *Create CAiCE Project* dialog, enter the following: - Project Name - Description - Max No of Points (500000) - Max No of Chains (250000) - Project Unit - Project Location (KCDATA directory)** Example: C:\KCDATA\ ^{**} Please note that all projects must be created in the KCDATA folder under the same **root drive** in which CAiCE is located. If there is no KCDATA folder, the user must create one. 3. Click **OK** and the System Settings dialog appears as shown in **Figure 2-3**. Figure 2-3 4. Set the System Settings as desired, then click **OK** to save entries. #### 2.2.2 Unarchive the Archive File Follow the steps below to unarchive the archive file: - 1. From the CAiCE main pull-down menu, click *File* >> *Project Manager* and the *CAiCE Project Management System* dialog appears as shown in **Figure 2-1**. - 2. From the CAiCE Project Management System window, click **Project** >> **Unarchive**. Note: There will be a folder called SDE located in the project directory. This directory will contain all files sent to the designer by the SDE besides CAiCE files (.DGN, etc.). # 2.3 Enhancement Submissions Enhancement submissions include the following: - Topo Enhancements - Property Enhancements #### 2.3.1 Topo Enhancements All enhanced topo data will be submitted in the form of SRV file(s) for the segment(s) enhanced. The SRV file is to be a new, completely enhanced SRV Segment File. A compressed file containing the new and revised DTM will also be submitted. Follow the procedure below to incorporate the SRV file and revised DTM into the project database: - Invoke the GDOT Macro Menu - Delete the Existing Survey Points and Chains by ZONE - Reset the Point and Chain Prefixes - Import the SRV File - Update the DTM Surface #### 2.3.1.1 Invoke the GDOT Macro Menu Follow the steps below to invoke the GDOT macro menu: - 1. From the CAiCE main pull-down menu, click *Tools* >> *Custom Tools* >> *GDOT Macro Menu* and the *GDOT Macro Menu* appears. - 2. Click the *Utilities* tab, then click *Addl. Survey Info* to load the *Additional Survey Info Macro* as shown in **Figure 2-4**. Figure 2-4 #### 2.3.1.2 Delete the Existing Survey Points and Chains by ZONE Follow the steps below to delete existing survey points and chains by ZONE: - 1. On the GDOT Additional Survey Info Macro dialog, click the TOPO check box. - 2. Select the zone in the pull-down on the GDOT Additional Survey Info Macro. - 3. Click Delete Survey Points and Chains. - 4. Select the zone for deleting existing points and survey chains, then click **OK**. #### 2.3.1.3 Reset the Point and Chain Prefixes Follow the steps below to reset the point and chain prefixes: 1. From the *GDOT Additional Survey Info Macro* dialog, click *Reset Point and Chain Prefixes* and the *Edit Database Prefixes* dialog appears as shown in **Figure 2-5**. Figure 2-5 - 2. In the *Survey* section, click *Point*. - 3. Click *Recompute*, then click *Update*. **Note:** To reset the *SVXO* prefix for both points and chains you MUST <u>MANUALLY</u> KEY IN "1" for the Next Available Number field, then click *Update*. - 4. In the *Survey* section, click *Chain*. - 5. Click *Recompute*, then click *Update*. - 6. Click *Close* to exit the dialog box. #### 2.3.1.4 Import the SRV File Follow the steps below to import the SRV file: - 1. Click *Run Explorer* to copy the following files: - SRV file to appropriate Segment directory - DTM file to the Project
directory - 2. Click *Project Manager* to load the *CAiCE Project Management System*, then highlight the segment to which you want to import. - 3. Click **Segment** >>**Import** and the **Import Segment Files** dialog appears as shown in **Figure 2-6**. Figure 2-6 - 4. Navigate to the project folder from which you are importing the SRV file (*Source of Import Data*), then select the appropriate segment letter to import the SRV file. - 5. Click **OK** and the selected SRV file appears in the Segment Files data field. - 6. Highlight the SRV file and ensure that *Format of Imported File(s)* is set to *CAiCE SRV*. Click *OK* to import the SRV file. - 7. Click *Close* to close the *CAiCE Project Management System* dialog when the process is complete. **Note:** It may be necessary to run the **REBUILD** utility before importing the new SRV file in some cases. It will only need to be run if the user notices a severe slowness in importing the SRV file. Follow the steps below if you determine that it is necessary to run the **REBUILD** utility: - 1. Exit CAiCE. - 2. Follow the **REBUILD** directions in *Section 6* of this document. - 3. Open CAiCE. - 4. Refer to *Section 2.3.1.4* of this document and repeat *Steps 2-7*. #### 2.3.1.5 Update the DTM Surface Follow the steps below to update the DTM surface: - 1. Click *Delete DTM Dbase* and the *DTM Database Manager* dialog appears. - 2. Select *EXIST* surface and click *Delete*. - 3. Click *Close* to close the dialog box. - 4. Click *Extract DTM* to extract the compressed .**ZIP** file. When the *Extract DTM* button is clicked, a brief DOS box may appear listing the extracted files. Then the following message box will be depicted: Note: The DTM is now provided in a ZIP file format! This Macro will only extract DTM's that are ZIP files. If the provided file is in LZH format, the macro will not work! - 5. Click *Create DTM Dbase* to display the *DTM Database Manager* dialog and create *EXIST* surface (new DTM data should automatically load into new *EXIST* surface). - 6. Click *Close* to close the *DTM Database Manager* dialog when the process is complete. #### 2.3.2 Property Enhancements All property enhancements will come to the designer in the form of CAiCE .KCM files. For **property enhancements**, the designer will receive <u>ONE</u> .KCM file from the SDE. This .KCM file includes the original property information AND any property that has been added or revised. The designer will then follow these steps to import the .KCM file into the CAiCE database and update the property information. Follow the procedure below to incorporate the .KCM file into the project database. - 1. Follow *Steps 1-2* in *Section 2.3.1* "*Topo Enhancements*" to load the *GDOT Additional Survey Info Macro*. - 2. Click the *PROPERTY* check box, then click *Database Explorer* to load the *Database Explorer* dialog. - 3. Click Read All KCM Data Now. - 4. Select the property .KCM file, then click *Open* to read the .KCM file into the project database. - 5. Conflicts are expected to occur due to the following conditions: - The existing project already contains property data - The .KCM file contains some of the same property data 6. The *Conflict* dialog appears (as shown in **Figure 2-7**) when the first conflict occurs. Figure 2-7 - 7. Click *Overwrite*, then click *Prompt for All* to remove the checkmark. This allows for: - Existing data coming in from the .KCM file to overwrite the existing information - Any revised or additional data to be added to the database - 8. Click *OK* to import enhanced property from the .KCM file. # **Standard GDOT Files** #### 3. Standard GDOT Files This section provides an overview of GDOT standard files and locations. Topics include the following: - Feature Tables - Other Standard Files - Location of Standard Files ## 3.1 Feature Tables Feature tables have been setup for each scale used for English projects (20, 50, 100) and for Metric projects (250, 500). The naming scheme for the feature tables corresponds to the scale it is to be used for: | Table 3.1 | | |----------------|--| | Feature Tables | | | Feature Table | Geometry Alignment Chains | Scale | |---------------|---------------------------|-------------------| | GDOT20.FTB | GDOT20.FTM | 20 English Scale | | GDOT50.FTB | GDOT50.FTM | 50 English Scale | | GDOT100.FTB | GDOT100.FTM | 100 English Scale | | GDOT250.FTB | GDOT250.FTM | 250 Metric Scale | | GDOT500.FTB | GDOT500.FTM | 500 Metric Scale | The feature tables contain all standard design and survey feature codes and the level and symbology settings for each feature code correspond to the EDG (Electronic Data Guidelines). The .FTM tables contain plot settings for geometry alignment chains. The .FTB and .FTM files are attached by executing the command *Tools >> Attach >> Feature Table (.FTB)*. The available feature tables are located in the *CAICE\FTB* subdirectory. # 3.2 Other Standard Files The following table (**Table 3.2**) lists other standard GDOT files and provides a brief description of each one: | description of each of | Table 3.2 | | | | | | |------------------------|---|--|--|--|--|--| | File | Description | | Comments | | | | | Cell Files | exact cell libraries
since CAiCE allows
a Microstation cell
CAiCE cell library (. | cell files are the same used in Microstation a direct translation of library (.CEL) into a CCL). | These files reside in the following subdirectory: CAICE\CELL These files are attached by the following command: | | | | | | SDE.CCL | English units cell library | Tools >> Attach >> Cell File | | | | | | SDEM.CCL | Metric units cell library | | | | | | Earthwork Class Table | agree with the frag been developed so the will be computed. A conflict only computations of the will be computations of the will be computations of the will be computations. The computations. | GDOT uses are EXIST are actual earthwork e fragment diagrams ames. The earthwork | This file MUST be used to obtain the correct earthwork quantities. This file resides in the following subdirectory: CAICE\EWCLASS The following command is used to attached the file: Tools >> Attach >> Earthwork Class Table | | | | | Command Table | | | This file resides in the | | | | | Command Table | The standard command table to attach is the CAiCE – supplied command table listed below: DEFAULT.CTB | | following subdirectory: CAiCE\COMMAND This file is attached by executing the following command sequence: Tools >> Attach >> Command Table | | | | | | Table 3.2 | | | | | | | |-------------------------|---|---|--|--|--|--|--| | File | Description | Comments | | | | | | | INI Files | The standard CAiCE INI files that have been developed for creating projects are listed below: CAiCEe.ini English CAiCEm.ini Metric | Standard INI files have also been developed for plotting cross-section sheets and profile sheets (see <i>Section 5</i> – Plan Production) | | | | | | | Fragments | The standard GDOT Fragment Description files are located on the GDOT Macro Main Menu. | To access Description files: Select command <i>Tools>>Custom Tools>>GDOT Macro Menu</i> to display the <i>GDOT Macro Main Menu</i> form. Click the <i>File</i> tab. Click <i>Fragment Descriptions</i> to load the <i>Fragment Descriptions</i> macro. | | | | | | | Microstation Seed Files | When exporting CAiCE elements to Microstation design files the following standard Microstation seed files should be used: Plan View GDOT2D.dgn (English) | Seed files reside in the following directory: CAiCE/Seed | | | | | | | | Elements GDOT2Dm.dgn (Metric) | | | | | | | | | Profile View See Table 5.2 Elements | | | | | | | | | Cross-Section View Elements | | | | | | | | | | | | | | | | #### 3.3 Location of Standard Files This section discusses the location of standard files. Topics include files that are: - Internal to GDOT - External to GDOT #### 3.3.1 Internal to GDOT All GDOT standard CAiCE files can be downloaded internally from the GDOT "R.O.A.D.S." Homepage. Follow the Link below to access the Internal GDOT "R.O.A.D.S." Homepage: http://www.dot.ga.gov/doingbusiness/PoliciesManuals/roads/software/Pages/CAiCEStandard.aspx A file called **CAICEALL.EXE** is available that allows you to update all of the CAiCE standard files with one file. Download the file, execute it and specify the root drive of the CAiCE directory (default is **C:**\) and the files will be updated. This file is updated frequently. It is advisable to check the Web site weekly for the latest revisions. The latest revisions can be viewed by clicking on the "<u>CAiCEALL History (Brief)</u>" link, but a complete history of all revisions to the standard files can be viewed by clicking on the "<u>CAICEALL History (Full)</u>" link on the download page. #### 3.3.2 External to GDOT All GDOT standard
CAiCE files can be downloaded externally from the GDOT "R.O.A.D.S." Homepage. Follow the Link below to access the Internal GDOT "R.O.A.D.S." Homepage: $\underline{http://www.dot.ga.gov/doingbusiness/PoliciesManuals/roads/software/Pages/CAiCEStandard.aspx}$ A file called **CAICEALL.EXE** is available that allows you to update all of the CAiCE standard files with one file. Download the file, execute it and specify the root drive of the CAiCE directory (default is **C:\)** and the files will be updated. This file is updated frequently. It is advisable to check the Web site weekly for the latest revisions. The latest revisions can be viewed by clicking on the "<u>CAiCEALL History (Brief)</u>" link, but a complete history of all revisions to the standard files can be viewed by clicking on the "<u>CAICEALL History (Full)</u>" link on the download page. # **Project Archival** ## 4. Project Archival CAiCE Visual Transportation 10 supports the .ZIP file format for its' archival process. This archival format was introduced with the advent of Visual 2000 (June 2000). CAiCE Visual Transportation 10 still supports the old CAiCE archive file format for projects created prior to Visual 2000 that utilized the .ARC and .DSN archive format. It is recommended that the designer should make periodic archives of the project dataset to protect against losing data if the database becomes corrupt. The designer should also make an archive before performing any major process on the dataset, such as a **REBUILD** (see *Section 6*) or a survey data update (see *Section 2.3*). This section covers the project archival process, which includes the following topics: - Opening the CAiCE Project Archive Utility - Archiving the Project # 4.1 Opening the CAiCE Project Archive Utility Follow the steps below to open the CAiCE Project Archive Utility: - 1. Select command *File>>Project Manager* to display *CAiCE Project Management System* dialog box. - 2. Select the project to archive, then click *Activate Project*. - 3. Select command *Project>>Archive* and the *CAiCE Project Archive Utility* dialog appears as shown in **Figure 4-1**: Figure 4-1 ## 4.2 Archiving the Project Follow the steps below to archive the current project: 1. Click *Browse* to select the archive location (Ex. Design Group Network Share). Note: If you archive to the project directory, move the archive to a new location BEFORE archiving the project again. If you are archiving to a folder which already contains a CAiCE archive file, the new archive file must have a name which is DIFFERENT than any existing archive files in the folder. The best practice is to change the existing archive file name in *Windows Explorer* BEFORE creating a new archive. For example, a date could be appended to the existing archive file name: original archive file name = 123456.zip; change archive file name to 123456(5-28-03).zip in *Windows Explorer* before creating the new archive. - 2. In the *Files to include in archive* section of this dialog, check the *Subdirectories/Segments* checkbox. **Do not check any of the other boxes!** - 3. Click *Archive* to archive project. - 4. Click **OK** when the Archive Complete dialog appears. - 5. Once the archive is complete, click *Close* to exit the *CAiCE Project Archive Utility* (shown in **Figure 4-2**). Figure 4-2 Select *No* when prompted by the dialog (shown in **Figure 4-3**). Figure 4-3 6. Click *Close* to exit the *CAiCE Project Management System* and return to *CAiCE*. # **Plan Production** #### 5. Plan Production This section covers the process for producing required plan sheets from the CAiCE database. Topics include the following: - Plan Sheet Elements - Profile Sheets - Cross-Section Sheets #### **5.1** Plan Sheet Elements Plan sheet elements contain the following components: - Plot Settings - Plan Sheets - Construction Limits #### 5.1.1 Plot Settings The designer shall manually set the following plan sheet elements: - Font - Degree Symbol #### 5.1.1.1 Font Follow the steps below to set the plan sheet font: - 1. Click Settings>> Global Options. - 2. Click the *Text* tab and the *Global Options* dialog appears as shown in **Figure 5-1**. Figure 5-1 3. Set Text Font = 24, then click OK. #### 5.1.1.2 Degree Symbol Follow the steps below to set the plan degree symbol: 1. Click *Settings>>Special Characters* and the *Special Character Settings* dialog appears as shown in **Figure 5-2**. Figure 5-2 2. Set *Degree ASCII Value* = **94**, then click *OK*. **Note:** The degree symbol will display as a "^" character in CAiCE and change to the correct degree symbol when exported to Microstation. #### 5.1.2 Plan Sheets Plan sheets are produced and plotted in Microstation. Clip borders for clipping the plan sheets are placed along the alignment in Microstation. CAiCE allows the user to place clip borders in CAiCE. Follow the steps below for the placement of clip borders before the data is exported to Microstation: 1. Click *Drafting* >> Store Sheet Windows Along Alignment and the dialog appears as shown in **Figure 5-3**. Figure 5-3 - 2. Complete the following values: - % Overlap - Store Prefix - Feature Code (PLCLIP is the standard feature code to use) - 3. Click *Store* (as shown in **Figure 5-4**) to store the objects in the database. Figure 5-4 4. Click Size and the Plan Sheet Window Size dialog appears (shown in Figure 5-5). Figure 5-5 - 5. Type the size for the project units as follows: - English = 30" X 20" - Metric = 780mm X 560mm - 6. Type the desired scale. - 7. Click *OK* to save settings and close the dialog. #### 5.1.3 Construction Limits Once the endarea has been constructed, the construction limits can then be viewed with the "C" and "F" cells. Follow the steps below to view construction limits: - 1. Ensure the correct CAiCE cell file (SDE.CCL or SDEM.CCL) is attached. - 2. Ensure the correct feature table (GDOT*.FTB) is attached. - 3. Click *View >> X-Sections >> Surface Limits* and the dialog appears as shown in **Figure 5-6**. - 4. Match the settings shown in the dialog (see **Figure 5-6**). Figure 5-6 The construction limits will be viewed as a dashed line with the "C" and "F" cells. **Note:** The surface <u>"SUB"</u> must be the active surface selected in the dialog (see **Figure 5-6**) for the correct construction limits. #### **5.2** Profile Sheets The production of standardized profile sheets has been automated by the VBA macro *Plot and Export Profile Sheets*. The user will also utilize the *Plan Production Settings* dialog box (which can be accessed from the macro) to make the correct profile plotting settings. The following are the steps necessary to produce profile sheets: - Attach Files - Run the VBA Macro - Plans Production Settings #### 5.2.1 Attach Files Follow the steps below to attach files needed to produce profile sheets: - 1. Click *Tools* >> *Attach* >> *Feature Table*. - 2. Select the appropriate feature table (see **Table 5.1**), then click *Open*. - 3. Click *Tools* >> *Attach* >> *Command Table*. - 4. Select *default.ctb*, then click *Open*. #### 5.2.2 Run the VBA Macro Follow the steps below to run the VBA macro: - 1. Click *Tools* >> *Custom Tools* >> *GDOT Macro Menu* and the *GDOT Macro Main Menu* form appears. - 2. Click the *Plotting* tab. - 3. Click *Plot and Export Profile Sheets* and the *Plot and Export Profile Sheets* form appears. - 4. Click *Help* and the on-line .PDF Help description form for the macro appears. #### 5.2.3 Plans Production Settings Use the *Plans Production Settings* dialog box (which can be accessed from the GDOT Macro referenced in *Section 5.2.2*) to make sheet format selections Follow the steps below to access plans production settings: - 1. Click *Plans Production Settings* in the macro and the *Plan Production Settings* dialog appears. - 2. Select *PROFILE* from the *Drawing Type* pull-down list. - 3. Select the desired scale from the *Sheet Scale* pull-down list. Note: Currently, the only option available for *Sheet Size* is *FULL* - 4. Accept all other default settings. - 5. Click **OK** to close dialog box and activate the correct settings. Note: When you click *Export to Microstation* on the *Plot and Export Profile Sheets* macro form, the applicable seed file (see **Table 5.2**) is used to create the profile .DGN file and the applicable reference grid file (see **Table 5.3**) is copied to the *CAiCE* project directory. | Table 5.1 | | | | | | | |---|--------|--------|---------|---------|---------|---------| | Feature tables | | | | | | | | Horizontal Scale 20 50 100 250 500 1000 | | | | | | | | Feature Table(.ftb) | gdot20 | gdot50 | gdot100 | gdot250 | gdot500 | gdot500 | # Table 5.2 Microstation Seed Files EDG – 2004 Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|-----------|-----------|------------|-----|-----|------| | Single Window | PR1_20EDG | PR1_50EDG | PR1_100EDG | N/A | N/A | N/A | | Double Window | PR2_20EDG | PR2_50EDG | PR2_100EDG | N/A | N/A | N/A | | Plan/Profile Window | PR3_20EDG | PR3_50EDG | PR3_100EDG | N/A | N/A | N/A | | Long Profile Window | PRL_20 | PRL_50 | PRL_100 | N/A | N/A | N/A | # Microstation Seed Files EDG - (PRE-2004) Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|--------|--------|---------|---------|---------|----------| | Single Window | PR1_20 | PR1_50 | PR1_100 | PR1_250 | PR1_500 | PR1_1000 | | Double Window | PR2_20 | PR2_50 | PR2_100 | PR2_250 | PR2_500 | PR2_1000 | | Plan/Profile Window | PR3_20 | PR3_50 | PR3_100 | PR3_250 | PR3_500 | PR3_1000 | | Long Profile Window | PRL_20 | PRL_50 | PRL_100 | PRL_250 | PRL_500 | PRL_1000 | # Table 5.3 Microstation Reference Grid Files EDG – 2004 Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|-----------|---------|---------|-----|-----|------| | Single Window | GR1_EDG20 | GR1_EDG | GR1_EDG | N/A | N/A | N/A | | Double Window | GR2_EDG20 | GR2_EDG | GR2_EDG | N/A | N/A | N/A
 | Plan/Profile Window | GR3_EDG20 | GR3_EDG | GR3_EDG | N/A | N/A | N/A | | Long Profile Window | GRL_E20 | GRL_E | GRL_E | N/A | N/A | N/A | ## Microstation Reference Grid Files EDG - (PRE-2004) Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|---------|-------|-------|-------|-------|-------| | Single Window | GR1_E20 | GR1_E | GR1_E | GR1_M | GR1_M | GR1_M | | Double Window | GR2_E20 | GR2_E | GR2_E | GR2_M | GR2_M | GR2_M | | Plan/Profile Window | GR3_E20 | GR3_E | GR3_E | GR3_M | GR3_M | GR3_M | | Long Profile Window | GRL_E20 | GRL_E | GRL_E | GRL_M | GRL_M | GRL_M | #### **5.3** Cross-Section Sheets The production of standardized X-Section sheets is detailed in the steps below. A VBA macro called *Plot and Export X-Section Sheets* (which automates several of the steps listed below) has been created which assists in the "exportation" of X-Sections to MicroStation. This macro is described in more detail in the next section. The *Plans Production Settings* dialog box (shown in **Figure 5-7**) has been configured to assist in the process of plotting standardized cross sections in CAiCE. Plans Production Settings Drawing Type Drawing Type Settings File C:\CAICE\INIFILES\XSEN-EDG.INI Project Specific Settings File ... Files ... Sheet Size FULL Sheet Scale HORIZ=10 VERT=10 Windows Plotter Driver Windows Plotter Driver Cancel Help Figure 5-7 This tool allows you to make sheet format selections from drop-down lists to plot English or Metric cross sections. These sheet format selections will include options for plotting cross sections on narrow or wide sheets at a particular scale. This tool also includes the options of choosing the *Drawing Type* to conform to the Border Size of the EDG (Electronic Data Guidelines). The EDG options are EDG - 2004 standards or the EDG – (Pre-2004) standards. This section covers the following topics: - Sheet Format Selections - View Cross Sections - Export Cross Sections to MicroStation - Copy the MicroStation Reference Grid File OK • VBA macro *Plot and Export X-Section Sheets* #### 5.3.1 Sheet Format Selections Follow the steps below to make sheet format selections using the *Plans Production Settings* dialog: - 1. Click *Settings* >> *Sheet Formats* >> *Plans Production* and the *Plans Production Settings* dialog appears as shown in **Figure 5-7**. - 2. From the *Drawing Type* drop-down list, select one of the following options: - XSEC-NARROW-EDG (EDG 2004 Format) - XSEC-NARROW (EDG Pre-2004 Format) - XSEC-WIDE-EDG (EDG 2004 Format) - XSEC-WIDE (EDG Pre-2004 Format) 3. Select the desired scale from *Sheet Scale* drop-down list. Note: Currently, the only option available for *Sheet Size* is *FULL* 4. Click **OK** to close the dialog and activate the correct settings. #### 5.3.2 View Cross Sections The following steps are required for you to view cross sections: - Clear the Screen - Attach the Feature Table - *View X-Section on Sheets* Dialog Settings - Check Surface Features to View - View Graphic Extents #### 5.3.2.1 Clear the Screen You must first clear the screen graphics before you view the cross sections. Press the < F8 > key to clear the screen graphics. #### 5.3.2.2 Attach the Feature Table Follow the steps below to attach the feature table: - 1. Click *Tools* >> *Attach* >> *Feature Table* (.*FTB*). - 2. Select the appropriate feature table (see **Table 5.4**) and click *Open*. ### 5.3.2.3 View X-Section on Sheets Dialog Settings Follow the steps below to invoke the *View X-Section on Sheets* dialog: 1. Click *View>>X-Sections>>On X-Section Sheets* and the *View X-Section on Sheets* dialog appears as shown in **Figure 5-8**. View X-Section on Sheets × First Sheet # 1 Project Id Origin X,Y 1000,1000 Digitize Position 0+00 Sta Min Max # Sheets 5 per columni Sta Max 999999+99 Label Right of Way Offset Left +/-Snap Snap (OR Chain Name) (OR Chain Name) Label Elevation / Offsets on section All Points Utility Points ● None Soil Boxes Draw Soil Boxes Existing Surface Box Width Cancel OΚ Help Figure 5-8 2. Enter values in the dialog fields as follows: | Field | Value | |-------------------------|--| | Origin X,Y Position | 1000, 1000 | | Max # Sheets per column | 5 | | Sta Min | Type the value for the first station to be plotted | | Sta Max | Type the value for the last station to be plotted | 3. Click **OK** to close the dialog and save values. **Note:** Entire cross section file will be plotted if you use the following default values: $$Sta\ Min = 0+00 \text{ and } Sta\ Max = 999999+99$$ #### 5.3.2.4 Check Surface Features to View Follow the steps below to check surface features to view: 1. Select the .EAR file to be viewed and then click *Open*. **Note:** Click *No* if prompted by the dialog shown in **Figure 5-9**. Figure 5-9 2. The *Surfaces* dialog then appears as shown in **Figure 5-10**. Figure 5-10 - 3. Ensure that an **X** appears to the left of each surface feature in the *Feature* column. - 4. Click **OK** to view cross sections on screen. #### 5.3.2.5 View Graphic Extents View graphic extents by pressing the $\langle F6 \rangle$ key. #### 5.3.3 Export Cross Sections to MicroStation Follow the steps below to export cross sections to MicroStation: 1. Click *File* >> *Export Translators* >> *To Intergraph/Microstation* >> *Screen Graphics to DGN File* and the *Save Screen Graphics To DGN File* dialog appears as shown in Figure 5-11. **Figure 5-11** - 2. Select the appropriate seed file (see **Table 5.4**) and enter the filename in the *Seed File* field, or browse by clicking the *Files* button. - 3. Enter a DGN filename in *DGN File* field. Note: The current version of CAiCE does NOT require the user to enter a *Cell Library* filename for writing out Cross-Section DGN files. 4. Click Save DGN. #### 5.3.4 Copy the Microstation Reference Grid File Use Windows Explorer to copy the applicable Microstation reference grid file (see **Table 5.4**) from the *CAiCE\Seed* directory to the project directory. ### 5.3.5 VBA Macro Plot and Export X-Section Sheets Use the VBA Macro *Plot and Export X-Section Sheets* to automate the process of generating X-Sections in CAiCE. Follow the steps below to run the VBA macro: - 1. Click *Tools* >> *Custom Tools* >> *GDOT Macro Menu* and the *GDOT Macro Main Menu* form appears. - 2. Click the *Plotting* tab. - 3. Click *Plot and Export X-Section Sheets* and the *Plot and Export X-Section Sheets* form appears. - 4. Click *Help* and the on-line .PDF Help description form for the macro appears. The *Plot and Export X-Section Sheets* macro automates the step by step process described in *Section 5.3.1 – Section 5.3.4*. Follow the steps below to utilize the macro: - 1. Select the *EDG Version* of *EDG -2004* or *EDG- (PRE-2004)* this option determines the EDG Border Version. - 2. Select the *Sheet Type* option of *Narrow* or *Wide*. - 3. Click *Plans Productions* in the macro. The *Plan Production Settings* dialog box appears. Select the appropriate *Drawing Type* which corresponds to the *EDG Version* selected. - 4. Click *Plot to CAiCE Screen*. Follow the prompts for viewing X-sections. (See the previous *Section 5.3.2 View Cross Sections* for screen captures and details). - 5. Click *Export to MicroStation*. The user will enter the desired name for the X-Section DGN file. The macro will then automatically select the correct seed file to use in creating the X-Section design file. The X-Section file along with the correct reference grid file will be exported to the CAiCE Project directory. # Table 5.4 Feature Tables and Microstation Files | Units | ENGLISH | | MET | RIC | |------------------|------------------|------------------|---------------|---------------| | Sheet Layout | Narrow | Wide | Narrow | Wide | | Feature Table | Gdot50.ftb | gdot50.ftb | gdot500.ftb | gdot500.ftb | | EDG - 2004 | | | | | | Seed File | SeedXSen-edg.dgn | SeedXSew-edg.dgn | Not Available | Not Available | | Ref. Grid File | Kcgrden-edg.dgn | Kcgrdew-edg.dgn | Not Available | Not Available | | | | | | | | EDG - (PRE-2004) | | | | | | Seed File | SeedXSen.dgn | seedXSew.dgn | seedXSmn.dgn | seedXSmw.dgn | | Ref. Grid File | Kcgrden.dgn | Kcgrdew.dgn | Kcgrdmn.dgn | Kcgrdmw.dgn | **Note:** You have the option to select one of the following cross section sheet formats: - "EDG-2004" Format cross section sheets **Figure 5-12** - "EDG-(Pre-2004)" Format cross-section sheets **Figure 5-13** Figure 5-12: EDG-2004 Format Cross Section Sheet $\begin{tabular}{ll} Figure 5-13: EDG - (Pre-2004) Format \\ \end{tabular}$ **Cross Section Sheet** # **Rebuild Utility** ## 6. Rebuild Utility In some cases, the CAiCE database will need to be "rebuilt." CAiCE provides a utility with the installation that will rebuild the database files. One of the biggest signs of the database needing rebuilding is unusual occurrences in the database, especially in viewing operations. The process is run on three files: the .GO4, .PT4, and the .PS4 files. These files are the main database files containing point, chain, and prefix information. The *Standard GDOT Files* <u>must</u> be downloaded in order to perform this task (see *Section 3.3*). Follow the steps below to run the **REBUILD** utility: - 1. Exit CAiCE and go to the MS-DOS Prompt. - 2. Go to the project directory. - 3. Key-in: *REB project* (i.e., *REB 123456*, *REB 621450*, *etc.*) - 4. Just press *Enter* as prompted until completed. - 5. Re-enter CAiCE and things should be more stable. # **Additional Files to be Produced** #### 7. Additional Files to Be Produced This section covers methods for compiling additional files to be produced using CAiCE. Topics include the following: - Write Data Out to a Data Collector - Generate Deed Files - Provide Files to Contractors #### 7.1 Write Data Out to a Data Collector To write out data to upload into a data collector to take back to the field, the *Stakeout Survey Data* macro should be used. This method only writes out data
in X and Y format. Follow the steps below to write out the data: - 1. Click *Tools* >> *Custom Tools* >> *GDOT Macro Menu* and the *GDOT Macro Main Menu* form appears. - 2. Click the *File* tab. - 3. Click *Stakeout Survey Data* to load the *Stakeout Survey Data* macro (see **Figure 7-1**). Figure 7-1 - 4. In the ASC File to create: field, define the name of the .ASC file to create, including the .ASC extension. The full path may also be defined as well. The default location for the saved file is the project directory. - 5. Click *Write Out Survey Data*. The current project database is then read and the points matching the following feature codes are obtained: PAR, RWE, RWM, RWC, RWU, PCF, POEL PPC, SNGSCM, SLCM, SLCD, SDCD, SBNCHMK REQD, PESMT, TESMT, DWESMT, RWRM, CONSTCL, SIDECL - 6. For each point, the prefix is stripped off, the point is checked for duplication, and then it is written to the .ASC file. If any points are duplicated, the user receives a warning message. - 7. Upon completion, the user is notified by message box and the file viewing buttons are activated. #### **7.2** Generate Deed Files Once the Right-of-Way plans are approved, the "deed description files" containing the data used for writing deeds may be generated with the *GDOT KCRW* macro. Follow the steps below to access the GDOT KCRW macro: - 1. Click Tools >> Custom Tools >> GDOT Macro Menu. - 2. Click the *Utilities* tab. - 3. Click *KCRW* and the *GDOT KCRW Macro (RW/Deed Description)* dialog appears as shown in **Figure 7-2**. Figure 7-2 4. Click *Help* to display the on-line help file for the macro. #### 7.3 Provide Files to Contractors When a project is complete and let to construction, alignments and other information will be supplied to the Contractor. Four types of data will be provided: - Alignment File Descriptions - Alignment Report Files - Endarea Report Files - GPS Grading Report Files #### **NOTE:** The Alignment File Descriptions, Alignment Report Files, Endarea Report Files and the GPS Grading Report Files will be provided <u>Pre-Award</u> of the Contract. #### 7.3.1 Alignment File Descriptions --- (Pre-Award) A text file description of the Alignment chains will be used to supply alignments to the Contractor. Follow the steps below to produce the Alignment text file: 1. Click *Geometry >> Geometry Chains>>Describe* and the *Describe Geometry Chains* dialog opens as shown in **Figure 7-3**. Describe geometry chains × Snap<u>W</u> SnapL Object(s) ALL ? Feature(s) CONSTCL,SIDECL ? Options ✓ Ground Objects 'G' ? Zone(s) ALL ... Feature Objects 'F' ? Segment(s) ALL Section Objects 'X' ✓ User Objects 'U' Object Display Settings .. Within Boundary Within Window Window Boundary Chain(s) SnapL. Circle Center Snap Radius <u>Digitize</u> OΚ Cancel Prev Next <u>H</u>elp ΑII Figure 7-3 2. In the *Feature(s)* field, list the feature code(s) of the alignment chains (Mainline and Sideroad) that are used in the design of the project (see **Figure 7-3**). Then click *OK*. **Note:** For the above procedure to work as documented, all alignments must have been stored in CAiCE using the standard GDOT feature codes for alignments as shown below. | CONSTCL | Construction Centerline | |---------|-------------------------| | SIDECL | Sideroad Centerline | 3. This will open the CAiCE default text editor which displays a description of the selected Mainline and Sideroad alignment chains (see example **Figure 7-4**). Figure 7-4 ``` ******************* CHAIN KC1 List KC10000,C ,KC1,C ,KC2,C ,KC3,10004 Layer 1 CONSTCL KC10000 N 1359157.9180 E 1956397.0600 Z -99999.900 STA 10+00.000000 1108.94' Bearing N 72°54'05.8061798" E CURVE KC1 PC N 1359483.9601 E 1957456.9825 STA 21+08.936069 CC N 1360439.7614 E 1957162.9691 PI N 1359566.1190 E 1957724.0710 STA 23+88.375400 TAN 279.44' DB N 72°54'05.8061799" E DA N 41°40'36.1406373" E 538.26' Bearing N 57°17'20.9734086" E LChord Distance External Distance 38.31' Middle Ordinate 36.90' Radius 1000.00' DEG 5°43'46.4806247" DELTA -31°13'29.6655426" LENGTH 544.98' STA 26+53.913507 PT N 1359774.8346 E 1957909.8777 CURVE KC1 Bearing N 41°40'36.1406372" E Distance 326.88' kC10004 N 1362309.7296 E 1960636.9629 Z -99999.900 STA 65+85.224984 HAIN LENGTH 5585.22' ``` 4. Save the alignment text file using the following naming scheme: **PI#AL.txt** (i.e., *123456AL.txt*). #### 7.3.2 Alignment Report Files --- (Pre-Award) Alignment Report Files will be utilized to supply alignment chain information to the Contractor for use in GPS equipment. This report depicts the alignment information located at 50 Foot Station intervals at a Zero offset. This Report is required for each CONSTCL and SIDECL alignment in the CAiCE Project. (**Please Note:** Each Alignment input must be generated one alignment at a time). Follow the steps below to produce the Alignment Report File: 1. Click *Geometry >> Geometry Chains>>Stake Out>>Even Stations* and the *Chain Stake Out Report* dialog opens as shown in **Figure 7-5**. Figure 7-5 2. In the *Name of Chain* field, list the name of the Alignment Chain (Mainline and/or Sideroad) that is used in the design of the project (see **Figure 7-5**). Each Alignment must be input separately – <u>one alignment at a time per dialog box</u>. Then make sure that the *Minimum*, *Maximum*, *Even Stations* (50.00) and *Offset Distance* (0.00) correspond to the screen capture depicted above. Then click *OK*. **Note:** For the above procedure to work as documented, all alignments must have been stored in CAiCE using the standard GDOT feature codes for alignments as shown below. | CONSTCL | Construction Centerline | |---------|-------------------------| | SIDECL | Sideroad Centerline | 3. This will open the CAiCE default text editor which displays a report description of the selected Mainline/ Sideroad alignment chain input as the last entry in the text file. 4. The Alignment Chain is "appended" to the end of the PI#.RPT file (Ex. 123456.RPT) report file. The user will need to type the Name of the Roadway next to the Chain Name in the Header of the Report of the Alignment Chain (See example **Figure 7-6**). Figure 7-6 ----- Even Stations Report Wed Nov 12 15:46:31 2008 ------Chain Name : KC1 - North Avenue | | Northing | | | | | |-------------|-----------|--------|-----------|------|--| | |
10880 | | | | | | | | | | | | | | 10880 | | | | | | | 10880 | | | | | | 96+50.00(1) | 10880 | 69.53 | 512934.28 | 0.00 | | | 97+00.00(1) | 10880 | 75.17 | 512983.96 | 0.00 | | | 97+50.00(1) | 10880 | 80.80 | 513033.65 | 0.00 | | | 98+00.00(1) | 10880 | 86.43 | 513083.33 | 0.00 | | | 98+50.00(1) | 10880 | 92.07 | 513133.01 | 0.00 | | | 99+00.00(1) | 10880 | 97.70 | 513182.69 | 0.00 | | | 99+50.00(1) | 10881 | .03.33 | 513232.37 | 0.00 | | | 100+00.00(1 |) 10881 | .08.97 | 513282.05 | 0.00 | | | 100+50.00(1 |) 10881 | 14.60 | 513331.74 | 0.00 | | | 101+00.00(1 |) 10881 | 20.23 | 513381.42 | 0.00 | | | 101+50.00(1 |) 10881 | 25.87 | 513431.10 | 0.00 | | | 102+00.00(1 |) 10881 | 31.50 | 513480.78 | 0.00 | | | 102+50.00(1 |) 10881 | 37.13 | 513530.46 | 0.00 | | | 103+00.00(1 |) 10881 | 42.77 | 513580.14 | 0.00 | | | 103+50.00(1 |) 10881 | 48.40 | 513629.82 | 0.00 | | | 103+99.68(1 |) 10881 | 54.00 | 513679.19 | 0.00 | | | |) 10881 | | | | | | 104:50 0074 | 10001 | EO 04 | E40000 46 | 0.00 | | - 5. Repeat Steps 1-4 for each CONSTCL and SIDECL in the CAiCE Project. - 6. When all Alignments are represented in the Report File (appended at the end of the RPT file) and all Road Names have been input in the associated Alignment --- next copy, paste and then save all of these alignment entries into one new txt file using the following naming scheme: PI#AL_GPS.txt (i.e., 123456AL_GPS.txt). <u>Please Note:</u> DO NOT send the original PI#.RPT file (which contains all of the CAiCE Project Description Information)... Please submit only the Alignment Report Files appended at the bottom of the PI#.RPT report. The process for this is described in **Step 6**. #### 7.3.3 Endarea Report Files --- (Pre-Award) Endarea Report Files will be used to supply endarea information to the Contractor. To generate the report files, use the *GDOT Write Endarea File Macro* which is part of the standard **CAICEALL.EXE** download. (See *Section 3.2* on *Page 3-2* for location of Standard Files). This macro reads a specified CAiCE Endarea (.EAR) file and produces a GDOT Standard Format Output file. The standard format is documented in the macro help description file. Follow the steps below to run the *GDOT Write Endarea File Macro*: - 1. Click *Tools* >> *Custom Tools* >> *GDOT Macro Menu* and the *GDOT Macro Main Menu* form appears. - 2. Click the *File* tab. - 3. Click *Write Endarea File* to load the *GDOT Write Endarea File Macro* as shown in Figure 7-7. Figure 7-7 - 4. Click *Help* to display the on-line .PDF help description form for the macro. - 5. The *GDOT Write Endarea File Macro* writes out a CAiCE Endarea file to a standard GDOT ASCII text file for distribution to Contractors when a project is let to Construction. ### 7.3.4 GPS Grading Report Files --- (Pre-Award) GPS Grading Report Files will be used to supply the proposed "Finished Surface" information to the Contractor. To generate the report files, use the *GDOT GPS Grading File Macro* which is part of the standard **CAICEALL.EXE** download. (See *Section 3.2* on *Page 3-2* for location of Standard Files). This macro reads a specified CAiCE Endarea (.EAR) file and produces a GDOT Standard Format Output file (.END file format) of the "Finished Surface". The standard format is documented in the macro help description file. Follow the steps below to run the GDOT GPS Grading File Macro: - 1. Click *Tools* >> *Custom Tools* >> *GDOT Macro Menu* and the *GDOT Macro Main Menu* form appears. - 2. Click the *File* tab. - 3. Click *GPS Grading File* to load the *GDOT GPS Grading File Macro* as shown in **Figure 7-8**. Figure 7-8 - 4. Click *Help* to display the on-line .PDF help description form for
the macro. - 5. The *GDOT GPS Grading File Macro* writes out the CAiCE Endarea file(s) proposed "Finished Surface" to a standard GDOT ASCII text file (.END file format) for distribution to Contractors before the award of the contract. - 6. Save the GPS Grading Report File using the following naming scheme: **Alignment Chain Name_gps.END** (i.e., *KC2_gps.End*). Use this naming scheme in order to differentiate between the GPS Files and the Earthwork Endarea Files. ### **Converting Projects from CEAL to CAiCE** ### 8. Converting Projects from CEAL to CAiCE Two situations will occur when converting CEAL Project files from CEAL to CAiCE. These scenarios are as follows: - The Survey Data will be Converted from CEAL to CAiCE - The Design Data will be Converted from CEAL to CAiCE ### 8.1 The Survey Data will be Converted from CEAL to CAiCE <u>ALL</u> conversion of Survey Data from CEAL to CAiCE will be performed by the Office of Environment/Location. The designer should contact the *Engineering Management Group Operation Manager* of the Office of Environment/Location for details. Upon completion of the Survey Data conversion process, the Office of Environment/Location will submit to the designer a CAiCE archive (.ZIP) file of the project. The designer will then proceed to the following steps. **Note:** The designer should <u>never</u> perform any Survey Data conversion. ### 8.2 The DESIGN DATA will be Converted from CEAL to CAiCE The designer will have a CEAL INT file. The INT file will contain both the survey data the SDE provided, as well as design data the designer has stored. The designer is concerned only with the **design data** in the INT file. The steps to convert the design data from CEAL to CAiCE are as follows: - Write Interface File - Create the Project in CAiCE - Unarchive the CAiCE Archive File - Import the INT File ### 8.2.1 Write Interface File The designer will perform a **WRITE Interface** command from the most current CEAL project database. This **WRITE Interface** will be to write out the design data to an INT file. This resulting INT file will then be **imported** later into the CAiCE project database submitted by the Office of Environment/Location. Follow the steps below to write the interface file: Use the *WRITE Interface fname* command in CEAL to write out the design data to an INT file. This can be accomplished by: - Using the standard class codes (*CLASS REQD*, etc.) Example: Write Int fname CLASS REQD, etc. - Using the prefix on all design data (SEL A*, etc.). Example: Write Int fname SEL A000 to A999, R000 to R999 ### 8.2.2 Create the Project in CAiCE. Please see *Section 2.2.1* on *Page 2-4* of this document for details on how to create a CAiCE Project and set *System Settings*. ### 8.2.3 Unarchive the CAiCE Archive File Unarchive the project archive file received from the Office of Environment/Location into the CAiCE project created in the previous step. ### 8.2.4 Import the INT file Follow the steps below to import the INT file containing the design data into the CAiCE project database: 1. Click *File >> Import Translators >> From CEAL >> Geometry Interface File (INT)* and the *Ceal INT – CAiCE Defaults* dialog appears as shown in **Figure 8-1**. Figure 8-1 2. Enter settings as shown in the following table: | Field | Default Prefix | Starting No. | |-----------------|----------------|--------------| | Points | KC | 10000 | | Geometry Curves | С | -1 | - 3. Leave all other *Default Prefixes* blank. - 4. Leave all other *Starting No.* 's set to the defaults (see **Figure 8-1**). - 5. Click *OK*. 6. Browse to the CEAL INT file. Select the file, then click **Open** to import the file. Figure 8-2 - 7. This process may take a while depending on the amount of data imported. The status of the importation process can be followed by looking at the bottom left hand corner of the CAiCE Status Bar. This status bar will display ... *Processing Line #####*. - 8. The importation process is completed when the processing "countdown" stops as shown in **Figure 8-3**. Figure 8-3 # Appendix A **Quick Reference Guide to Design Tables** ### APPENDIX A QUICK REFERENCE GUIDE TO DESIGN TABLES | Table 1.1 | | |---------------------|--| | Design Object Names | | | Object | Prefix | Starting Number | |--|--------------|----------------------| | Point* | KC | 10000 (Max. = 99999) | | Curve | KC | 1 | | Spiral | KC | 1 | | Geometry Chain (Alignment) | KC | 1 | | Geometry Chain (Right of Way) | KC | User-defined** | | Geometry Chain (Easement) | KC | User-defined** | | Geometry Chain (Edge of pavement, travel lane or paved shoulder) | ЕР | 1 | | Geometry Chain (Shoulder hinge point) | SH | 1 | | Geometry Chain (Ditch CL) | DC | 1 | | Design Profile | KC | 1 | | Other | User-defined | User-defined | ^{*}All design points $\underline{\text{must}}$ be named with a prefix of KC and begin with the number 10000 (e.g., first design point = KC10000). ^{**}It is *suggested* that a block of chain numbers be set aside for Right-of-Way and Easement chains before beginning to store these chains (e.g., R/W chain numbers = 101-300; Easement chain numbers = 301-500). | | Table 1.2 | | | | | |--|------------------------|---------|------------------------|--|--| | Design Object Feature Codes and Descriptions | | | | | | | Object Type Applies to Following Feature Code Descriptions | | | | | | | Alignments | Alignments | | | | | | Mainline CL | Points, Curves, Chains | CONSTCL | Roadname (Chains only) | | | | Sideroad CL | Points, Curves, Chains | SIDECL | Roadname (Chains only) | | | | Detour CL | Points, Curves, Chains | DETCL | Roadname (Chains only) | | | | Rights of Way | | | | |-------------------|------------------------|----------|------------------------------| | R/W Monument | Points | RWRM | | | R/W | Points, Curves, Chains | REQD | Parcel Number (Chains only)* | | Perm. Cnst. Esmt. | Points, Curves, Chains | PESMT | Parcel Number (Chains only)* | | Temp. Cnst. Esmt. | Points, Curves, Chains | TESMT | Parcel Number (Chains only)* | | Driveway Esmt. | Points, Curves, Chains | DWESMT** | Parcel Number (Chains only)* | | Miscellaneous | | | | |---|------------------------|--------------|--| | Edge of Pavement | Points, Curves, Chains | EOP | | | Edge of Paved
Shoulder | Points, Curves, Chains | EPSHLDR | | | Edge of Shoulder
(Shoulder hinge
point) | Points, Curves, Chains | SHLDR | | | Ditch CL | Chains | DITCHCL | | | Other | Points, Curves, Chains | User-Defined | | ^{*}Format of parcel number shall be "Parcel ###". ^{**}The feature code DWESMT will be used for all other types of easement and be noted as such on plans by the engineer. | Table 1.3 | | | | | |--|---------------|---|--|--| | Example of Standard Design Object Names and File Names | | | | | | Design Object/File Name Additional Information | | | | | | Horizontal Alignment | KC1 | Associated Alignment | | | | Terrain Profile | KC1.pf\$ | Corresponds with associated alignment. | | | | Design Profile | KC1 | Corresponds with associated alignment. | | | | Existing X-Section File | KC1_exist.ear | Corresponds with associated alignment. | | | | Proposed X-Section File | KC1_prop.ear | Alternate proposed X-Section files may be annotated at the end of the standard name. Example: KC1_prop2.ear. | | | | X-Section Design File | KC1_prop.vrs | These files will have the same name as the corresponding X-Section (*.ear) file. | | | | Edge of Pavement Chains | EP1 | Number Edge of Pavement chains from left to right. | | | | Ditch Chains | DC1 | Number ditch chains from left to right. | | | | Ditch Profile | DC1 | Ditch Profile name will be the same as the corresponding ditch chain name. | | | | Table 1.4 | | |------------------------------|--| | Right of Way Point Text Size | | | | English | | | | |-----------|-----------|-----|------|--| | Scale | 20 50 100 | | | | | Text Size | 3.0 | 7.5 | 15.0 | | | Metric | | | |---------|-----|--| | 250 500 | | | | 1.0 | 2.0 | | Table 2.1 | Zone | Source | Attribute | Description | |---------|----------------------------------|------------|----------------------------| | 1 – 9 | G.O. and District Design Offices | 2D – "F" | Design data | | 10 – 49 | Aerial mapping or field | 3D – "G" | Original segment data | | 50 | District Field Survey/SDE | 2D – "F" | Property (Geometry Chains) | | 51 | District Field Survey/SDE | 3D – "G" | 3D Topographic data | | 52 | District Field Survey/SDE | 2D/3D -"F" | 2D/3D Planimetric data | Table 2.2 | Segment | Zone | |---------|------| | A | 10 | | В | 11 | | С | 12 | | D | 13 | | Е | 14 | | F | 15 | | G | 16 | | Н | 17 | | I | 18 | | J | 19 | | K | 20 | | L | 21 | | M | 22 | | Segment | Zone | |---------|------| | N | 23 | | О | 24 | | P | 25 | | Q | 26 | | R | 27 | | S | 28 | | T | 29 | | U | 30 | | V | 31 | | W | 32 | | X | 33 | | Y | 34 | | Z | 35 | # Table 3.1 Feature Tables | Feature Table | Geometry Alignment Chains | Scale | |---------------|---------------------------|-------------------| | GDOT20.FTB | GDOT20.FTM | 20 English Scale | | GDOT50.FTB | GDOT50.FTM | 50 English Scale | | GDOT100.FTB | GDOT100.FTM | 100 English Scale | | GDOT250.FTB | GDOT250.FTM | 250 Metric Scale | | GDOT500.FTB | GDOT500.FTM | 500 Metric Scale | | | Table 3.2 | | |-----------------------
--|--| | File | Description | Comments | | Cell Files | The two (2) CAiCE cell files are the same exact cell libraries used in Microstation since CAiCE allows a direct translation of a Microstation cell library (.CEL) into a CAiCE cell library (.CCL). The following is a list of the two cell files: SDE.CCL English units cell library SDEM.CCL Metric units cell library | These files reside in the following subdirectory: CAICE\CELL These files are attached by the following command: Tools >> Attach >> Cell File | | Earthwork Class Table | The earthwork class table has been setup to agree with the fragments that have also been developed so that correct earthwork will be computed. At the current time, the only computations will be the amount of "soil" for unclassified excavation and embankment quantities. Later, pavement layers, etc. may be added. The only surface names that GDOT uses are <i>EXIST</i> and <i>SUB</i> for the actual earthwork computations. The fragment diagrams reflect the surface names. The earthwork class table is: GDOTERWK.TBL | This file MUST be used to obtain the correct earthwork quantities. This file resides in the following subdirectory: CAICE\EWCLASS The following command is used to attached the file: Tools >> Attach >> Earthwork Class Table | | Command Table | The standard command table to attach is the CAiCE – supplied command table listed below: DEFAULT.CTB | This file resides in the following subdirectory: CAiCE\COMMAND This file is attached by executing the following command sequence: Tools >> Attach >> Command Table | | INI Files | The standard CAiCE INI files that have been developed for creating projects are listed below: CAiCEe.ini English CAiCEm.ini Metric | Standard INI files have also been developed for plotting cross-section sheets and profile sheets (see <i>Section 5</i> – Plan Production) | | | | Table 3.2 | | |-------------------------|--|---|---| | File | Description | | Comments | | Fragments | | DOT Fragment Description on the <i>GDOT Macro Main</i> | Select command <i>Tools>>Custom Tools>>GDOT Macro Menu</i> to display the <i>GDOT Macro Main Menu</i> form. Click the <i>File</i> tab. Click <i>Fragment Descriptions</i> to load the <i>Fragment Descriptions</i> macro. | | Microstation Seed Files | Microstation d | ng CAiCE elements to esign files the following station seed files should be | Seed files reside in the following directory: CAiCE/Seed | | | Plan View Elements Profile View Elements Cross-Section View Elements | GDOT2D.dgn (English) GDOT2Dm.dgn (Metric) See Table 5.2 See Table 5.4 | | | | | T | able 5.1 | | | | |---------------------|--------|--------|-------------|---------|---------|---------| | | | Feat | ture tables | | | | | Horizontal Scale | 20 | 50 | 100 | 250 | 500 | 1000 | | Feature Table(.ftb) | gdot20 | gdot50 | gdot100 | gdot250 | gdot500 | gdot500 | ## Table 5.2 Microstation Seed Files EDG – 2004 Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|-----------|-----------|------------|-----|-----|------| | Single Window | PR1_20EDG | PR1_50EDG | PR1_100EDG | N/A | N/A | N/A | | Double Window | PR2_20EDG | PR2_50EDG | PR2_100EDG | N/A | N/A | N/A | | Plan/Profile Window | PR3_20EDG | PR3_50EDG | PR3_100EDG | N/A | N/A | N/A | | Long Profile Window | PRL_20 | PRL_50 | PRL_100 | N/A | N/A | N/A | ### Microstation Seed Files EDG – (PRE-2004) Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|--------|--------|---------|---------|---------|----------| | Single Window | PR1_20 | PR1_50 | PR1_100 | PR1_250 | PR1_500 | PR1_1000 | | Double Window | PR2_20 | PR2_50 | PR2_100 | PR2_250 | PR2_500 | PR2_1000 | | Plan/Profile Window | PR3_20 | PR3_50 | PR3_100 | PR3_250 | PR3_500 | PR3_1000 | | Long Profile Window | PRL_20 | PRL_50 | PRL_100 | PRL_250 | PRL_500 | PRL_1000 | ## Table 5.3 Microstation Reference Grid Files EDG – 2004 Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|-----------|---------|---------|-----|-----|------| | Single Window | GR1_EDG20 | GR1_EDG | GR1_EDG | N/A | N/A | N/A | | Double Window | GR2_EDG20 | GR2_EDG | GR2_EDG | N/A | N/A | N/A | | Plan/Profile Window | GR3_EDG20 | GR3_EDG | GR3_EDG | N/A | N/A | N/A | | Long Profile Window | GRL_E20 | GRL_E | GRL_E | N/A | N/A | N/A | ### Microstation Reference Grid Files EDG - (PRE-2004) Version | Scale | 20 | 50 | 100 | 250 | 500 | 1000 | |---------------------|---------|-------|-------|-------|-------|-------| | Single Window | GR1_E20 | GR1_E | GR1_E | GR1_M | GR1_M | GR1_M | | Double Window | GR2_E20 | GR2_E | GR2_E | GR2_M | GR2_M | GR2_M | | Plan/Profile Window | GR3_E20 | GR3_E | GR3_E | GR3_M | GR3_M | GR3_M | | Long Profile Window | GRL_E20 | GRL_E | GRL_E | GRL_M | GRL_M | GRL_M | | | | | | | | | ## TABLE 5.4 Feature Tables and Microstation Files | Units | ENG | LISH | MET | RIC | |------------------|------------------|------------------|---------------|---------------| | Sheet Layout | Narrow | Wide | Narrow | Wide | | Feature Table | Gdot50.ftb | gdot50.ftb | gdot500.ftb | gdot500.ftb | | EDG - 2004 | | | | | | Seed File | SeedXSen-edg.dgn | SeedXSew-edg.dgn | Not Available | Not Available | | Ref. Grid File | Kcgrden-edg.dgn | Kcgrdew-edg.dgn | Not Available | Not Available | | | | | | | | EDG - (PRE-2004) | | | | | | Seed File | SeedXSen.dgn | seedXSew.dgn | seedXSmn.dgn | seedXSmw.dgn | | Ref. Grid File | Kcgrden.dgn | Kcgrdew.dgn | Kcgrdmn.dgn | Kcgrdmw.dgn | ### Index | CAiCE | |--------------------------------| | Original Survey1-1, 2-1 | | CEAL to CAiCE | | Converting projects8-1 | | Cell Size1-5 | | Cross-Section Sheets5-8 | | Data | | 2D/3D Planimetric2-3 | | 3D Topographic2-3 | | Data Collector | | Writing data out7-1 | | Deed Files | | Generating7-2 | | Endarea | | Report File7-7 | | Enhancement Submissions2-7 | | External1-10 | | Location of Files3-5 | | Files | | Alignment File Descriptions7-3 | | Alignment Report Files7-5 | | Providing to contractors7-3 | | Initial Submission2-4 | | Internal1-10 | | Location of Files 3-4 | | GPS Grading | |--------------------------| | Report File7- | | Plan Production5- | | Plan Sheet Elements5- | | Profile Sheets5- | | Project Archival4- | | Project Data Sheet1- | | Location of1-10 | | Required1- | | Projects | | Field Surveyed2-: | | Mapping2- | | Property Enhancements2-1 | | Rebuild Utility6- | | Standard File Names1-4 | | Standard GDOT Files3- | | Standard Object Names1- | | Survey | | Original Data2-2 | | Survey Data | | Property2-: | | Use of Zones2- | | Text Size1- | | Topo Enhancements2- | | |